Short Baseline Neutrino Workshop Richard Van de Water (LANL) SBNW11, May 12-14, 2011 ### **WorkShop Summary:** - Acknowledgments - Overall impression of the workshop - Brief summary and key questions - Requirements for future beam experiments - Future experiments/facilities - Short term - Mid term - Long term - Questions to motivate discussion ### Thanks to... - You, for coming out and making this conference a success! - FNAL and LANL for supporting the conference. - The scientific and local organizing committee for a great selection of talks. - Zarko Pavlovic and Ellen Klein for creating and maintaining the web site. - And especially Elaine Philips and the FNAL conference staff who helped organize and run everything smoothly! ### **Overall Impressions...** - Great turnout > 100 participants. - Lots of interesting and new ideas. - Drawing connections between different experimental results and theoretical explanations. - Lively and informative discussions. - Overall, I think this was a successful conference and achieved the goal of getting the community together and to begin thinking seriously about L/E ~ 1 physics. ### **Good One Page Summary...** André de Gouvêa ______ North André de Gouvêa ______ Northwester _____ Interpreting Anc May 13, 2011 ____ #### Evidence(?) For Physics Beyond the Three-Massive-Neutrinos Paradia - LSND $\bar{\nu}_{\mu} \rightarrow \bar{\nu}_{e}$; - MiniBooNE $\nu_{\mu} \rightarrow \nu_{e}$; - MiniBooNE $\bar{\nu}_{\mu} \rightarrow \bar{\nu}_{e}$; - Reactor Anomaly; - MINOS ν_{μ} versus $\bar{\nu}_{\mu}$ oscillations; - Ga Anomaly; - ? BNL E734 #### Plus • Where is the "up-turn" in P_{ee} for low-energy solar neutrinos? #### (Some) Phenomenological Explanations • Sterile Neutrinos (light, stable variety); LSND, MB, Reactor, Ga, solar • New Neutrino Interactions; MINOS, solar • Lorentz Invariance/CPT-Violation; "all" • Sterile Neutrinos (heavy, unstable variety). LSND, MB SBNW11: R. Van de Water (LANL) ### My broadbrush view: - There are a smorgasbord of experimental hints that point to possible new physics. - "Not a single piece of evidence that directly contradicts LSND/Miniboone". - Much circumstantial experimental evidence that supports LSND/MB from MeV to GeV range. Karmen and numu disappearance provides some restriction. - There are a number of interesting theoretical ideas that could explain some or all the experimental results. - The question now is where do we go from here???? ### Some key questions/observations: - Need to make smoking gun measurement. - How do we do it quickly? - Numu or Numu-bar disappearance?? - Need to make a > 5 sigma measurement at L/E ~1 to convince the community. - Not sure of underlying physics, so need a experiment with diverse capabilities that can test many ideas. - Will probably be costly. - Or, try many smaller/cheaper/quicker experiments that excel at testing certain models. - Cross sections effects are important, and can change interpretation of oscillation results. # Requirements for next beamline experiments: Need to measure neutrino properties to the ~percent level. Rate = Flux x Cross Section x detector response Flux: Intense source -> Booster/MI, CERN-PS, SNS, cyclotrons, LBNE, Project X. Measure flux insitu using H/D₂ targets. Cross Section: Need better models, especially to measure correct neutrino energy. Much data on Carbon, need more data for Ar. Detector Response: LAr would allow separation of electrons and gamma-rays. Want good tracking and magnetic fields. 2 detectors or long detector to measure L/E effects. # Near Term Goals (~few years) Search for smoking gun: - Keep running MB to improve antinu statistics (collect ~1.1E21 POT). - Finnish SB/MB numu-bar disappearance. - Oscillation updates from Minos (antinu NC, LV). - Analyze IceCube data, look for numu-bar disappearance. - Make more cross section measurements with Minerva, Minos, MB, ArgoNeut. - Develop better cross section models. - ->Apply to recent oscillation results, e.g. could it explain the difference in MB nue/antinue appearance result? # Mid Term Possibilities (3-7 years) Make Detailed measurements to begin understanding the underlying physics: - Run uBooNE to test MB low energy anomaly. - Build BooNE (near detector) decisive (~5 sigma), quick, inexpensive, on Carbon (measure disappearance/appearance). - Build OscSNS/cyclotron experiment (stop pion source) to retest LSND directly >5 sigma. - Minos+ running to search for sterile nu, NSI, etc. - Build and run 2 LAr detector experiments at CERN and FNAL to make definitive test of appearance, disappearance, nu decay, LV, etc. - Katrin results. - NOvA (2nd near detector) and SciNova. - Develop Muon Storage ring, Reactor (SCRAAM) and Source (LENS,Ga, Borexino) experiments. ### Improve the odds... ## **SuperSearches for SuperSterile Neutrinos with SUPERBooNE** ### OscSNS at ORNL: A Smoking Gun Measurement of Active-Sterile Neutrino Oscillations SNS: ~1 GeV, ~1.4 MW $v_{\mu} \rightarrow v_{e}$; v_{e} p \rightarrow e⁺ n => re-measure LSND an order of magnitude better. $v_{\mu} \rightarrow v_{s}$; Monoenergetic v_{μ} ; $v_{\mu} \leftarrow v_{\mu} v_{\mu$ OscSNS would be capable of making precision measurements of v_e appearance & v_μ disappearance and proving, for example, the existence of sterile neutrinos! (see Phys. Rev. D72, 092001 (2005)). Flux shapes and cross sections are known very well. SBNW11: R. Van de Water (LANL) # Long Term Possibilities (>8 years) Make Precision measurements of new physics: - If smoking gun found, then design/build a series of experiments with Project X to explore in detail the source of new physics: - DIF (300–600kW at 3GeV, 25–50kW at 8GeV) - DAR (difficult) - Beam dump (exotics axions, paraphotons, etc) - Cross sections - Flux measurements with H/D₂ targets - Other experiments? ### **Important point!** - To help achieve the goals outlined in the last three slides, we need to work as a community to get into NSAC, P5, etc, long range plans. - ->Important for securing funding opportunities #### **Questions to motivate discussion:** - 1. Is there enough experimental evidence to pursue further investigation? - 2. Do we understand enough about neutrino fluxes, cross sections, and backgrounds to be confident in the present oscillation results? - 3. 3+N sterile neutrinos seem to be preferred, how viable are other physics explanations, e.g. non standard interactions, neutrino decay, axions, LV, etc? How do we test for them? - 4. What is the best neutrino experiment to pursue when one is not sure of the physics? - 5. What is better; more powerful flux (project X), precision flux (stop pion source), reactors, sources, or all? - 6. How many, and what type of experiments are necessary to span the possible physics explanations? - 7. Do we need this conference on a yearly basis?